May 6, 2005

Representative Tauscher

Dear Madam:

Representative Tauscher, we are writing to urge you to help prevent the misuse of government science by co-sponsoring the Restore Scientific Integrity to Federal Research and Policy Making Act (H.R. 839).
Countless policy and legislative decisions affecting the health and safety of the American public and the environment rely upon transparent, independent scientific information. Over the past several years, however, science has been suppressed, manipulated, and distorted by high-level federal agency officials at an unprecedented level, threatening our nation's unparalleled scientific legacy and capacity.

In one recent example, a Government Accountability Office report found that the EPA had distorted its analysis of the health impacts of mercury on brain development in children and fetuses. The EPA's own inspector general reported that agency scientists had been pressured to alter scientific findings to justify the Administration's industry-friendly rules.

As members of the scientific community we feel strongly about the manipulation of data or interpretation of that data to fit an ideology. As much as we sometimes all wish otherwise, facts do not change to fit preconceived notions of how things should be. Manipulation of science for political purposes harms public health by denying law makers and the public information needed to make intelligent decisions. It also compromises the scientific communities involved by undermining the basic principle of objectivity as well as harming public opinion of science in general.

The Restore Scientific Integrity Act would take significant steps to prevent the misuse of science and ensure that decision makers have access to independent scientific advice. The legislation will:

- Help prevent the manipulation of scientific data by prohibiting federal employees from tampering with or censoring federally funded scientific research;

- Protect government scientists by strengthening whistleblower protections;

- Increase the independence of federal science advisory committees by prohibiting political litmus tests;

- Improve the transparency of the science advisory process;

- Enhance the quality of government science by requiring appropriate peer review process;

- Establishes an annual report to Congress by the Director of the Office of Science and Technology Policy on the state of scientific integrity in the federal government.

The American public has the right to expect its government to make informed decisions based upon independent scientific input. Please help preserve the scientific integrity that is critical to making decisions that protect our safety and security by promptly co-sponsoring H.R. 839. Thank you for your time and your attention to this matter.
Sincerely,

The undersigned concerned voters.

May 6, 2005

Representative Lee

Dear Madam:

Representative Lee, we are writing to urge you to help prevent the misuse of government science by co-sponsoring the Restore Scientific Integrity to Federal Research and Policy Making Act (H.R. 839).

Countless policy and legislative decisions affecting the health and safety of the American public and the environment rely upon transparent, independent scientific information. Over the past several years, however, science has been suppressed, manipulated, and distorted by high-level federal agency officials at an unprecedented level, threatening our nation's unparalleled scientific legacy and capacity.

In one recent example, a Government Accountability Office report found that the EPA had distorted its analysis of the health impacts of mercury on brain development in children and fetuses. The EPA's own inspector general reported that agency scientists had been pressured to alter scientific findings to justify the Administration's industry-friendly rules.

As members of the scientific community we feel strongly about the manipulation of data or interpretation of that data to fit an ideology. As much as we sometimes all wish otherwise, facts do not change to fit preconceived notions of how things should be. Manipulation of science for political purposes harms public health by denying law makers and the public information needed to make intelligent decisions. It also compromises the scientific communities involved by undermining the basic principle of objectivity as well as harming public opinion of science in general.

The Restore Scientific Integrity Act would take significant steps to prevent the misuse of science and ensure that decision makers have access to independent scientific advice. The legislation will:

- Help prevent the manipulation of scientific data by prohibiting federal employees from tampering with or censoring federally funded scientific research;

- Protect government scientists by strengthening whistleblower protections;

- Increase the independence of federal science advisory committees by prohibiting political litmus tests;

- Improve the transparency of the science advisory process;

- Enhance the quality of government science by requiring appropriate peer review process;

- Establishes an annual report to Congress by the Director of the Office of Science and Technology Policy on the state of scientific integrity in the federal government.

The American public has the right to expect its government to make informed decisions based upon independent scientific input. Please help preserve the scientific integrity that is critical to making decisions that protect our safety and security by promptly co-sponsoring H.R. 839. Thank you for your time and your attention to this matter.
Sincerely,

The undersigned concerned voters.
May 6, 2005

Senator Barbara Boxer

Dear Madam:

Senator Boxer, we are writing to urge you to help prevent the misuse of government science by co-sponsoring the Restore Scientific Integrity to Federal Research and Policy Making Act (H.R. 839).

Countless policy and legislative decisions affecting the health and safety of the American public and the environment rely upon transparent, independent scientific information. Over the past several years, however, science has been suppressed, manipulated, and distorted by high-level federal agency officials at an unprecedented level, threatening our nation's unparalleled scientific legacy and capacity.

In one recent example, a Government Accountability Office report found that the EPA had distorted its analysis of the health impacts of mercury on brain development in children and fetuses. The EPA's own inspector general reported that agency scientists had been pressured to alter scientific findings to justify the Administration's industry-friendly rules.

As members of the scientific community we feel strongly about the manipulation of data or interpretation of that data to fit an ideology. As much as we sometimes all wish otherwise, facts do not change to fit preconceived notions of how things should be. Manipulation of science for political purposes harms public health by denying law makers and the public information needed to make intelligent decisions. It also compromises the scientific communities involved by undermining the basic principle of objectivity as well as harming public opinion of science in general.

The Restore Scientific Integrity Act would take significant steps to prevent the misuse of science and ensure that decision makers have access to independent scientific advice. The legislation will:

- Help prevent the manipulation of scientific data by prohibiting federal employees from tampering with or censoring federally funded scientific research;

- Protect government scientists by strengthening whistleblower protections;

- Increase the independence of federal science advisory committees by prohibiting political litmus tests;

- Improve the transparency of the science advisory process;

- Enhance the quality of government science by requiring appropriate peer review process;

- Establishes an annual report to Congress by the Director of the Office of Science and Technology Policy on the state of scientific integrity in the federal government.

The American public has the right to expect its government to make informed decisions based upon independent scientific input. Please help preserve the scientific integrity that is critical to making decisions that protect our safety and security by promptly co-sponsoring H.R. 839. Thank you for your time and your attention to this matter.
Sincerely,

The undersigned concerned voters.
May 6, 2005

Senator Dianne Feinstein

Dear Sir

Senator Feinstein, we are writing to urge you to help prevent the misuse of government science by co-sponsoring the Restore Scientific Integrity to Federal Research and Policy Making Act (H.R. 839).

Countless policy and legislative decisions affecting the health and safety of the American public and the environment rely upon transparent, independent scientific information. Over the past several years, however, science has been suppressed, manipulated, and distorted by high-level federal agency officials at an unprecedented level, threatening our nation's unparalleled scientific legacy and capacity.

In one recent example, a Government Accountability Office report found that the EPA had distorted its analysis of the health impacts of mercury on brain development in children and fetuses. The EPA's own inspector general reported that agency scientists had been pressured to alter scientific findings to justify the Administration's industry-friendly rules.

As members of the scientific community we feel strongly about the manipulation of data or interpretation of that data to fit an ideology. As much as we sometimes all wish otherwise, facts do not change to fit preconceived notions of how things should be. Manipulation of science for political purposes harms public health by denying law makers and the public information needed to make intelligent decisions. It also compromises the scientific communities involved by undermining the basic principle of objectivity as well as harming public opinion of science in general.

The Restore Scientific Integrity Act would take significant steps to prevent the misuse of science and ensure that decision makers have access to independent scientific advice. The legislation will:

- Help prevent the manipulation of scientific data by prohibiting federal employees from tampering with or censoring federally funded scientific research;

- Protect government scientists by strengthening whistleblower protections;

- Increase the independence of federal science advisory committees by prohibiting political litmus tests;

- Improve the transparency of the science advisory process;

- Enhance the quality of government science by requiring appropriate peer review process;

- Establishes an annual report to Congress by the Director of the Office of Science and Technology Policy on the state of scientific integrity in the federal government.

The American public has the right to expect its government to make informed decisions based upon independent scientific input. Please help preserve the scientific integrity that is critical to making decisions that protect our safety and security by promptly co-sponsoring H.R. 839. Thank you for your time and your attention to this matter.
Sincerely,

The undersigned concerned voters.
